R&D for Net-Zero Energy High-Performance Green Buildings Patrick Hughes, Director Building Technologies Research & Integration Center for NASA 2011 Facilities Engineering & Real Property Conference Hilton Nashville Downtown May 10, 2011 # Energy is the defining challenge of our time — buildings play a big part - Consumption of buildings in U.S. - 40% of primary energy/carbon, 73% of electricity, 34% of natural gas - Buildings in China - 60% of the buildings in Chinese cities in 2030 will have been constructed since 2006 - In 2015 half the world's building construction will be occurring in China - Buildings in India - 80% of the buildings in India in 2030 will have been constructed since 2006 - Incremental changes to practices and technologies cannot meet this challenge Global energy consumption will increase 50% by 2030 # Federal R&D Agenda for Net-Zero Energy High-Performance Green Buildings Report can be downloaded at http://www.whitehouse.gov/administration/eop/ostp/nstc/docsreports/archives under 2008 # National Science and Technology Council Planning Framework The National Science and Technology Council (NSTC) was established on November 23, 1993. This Cabinet-level council is the principal means within the executive branch to coordinate science and technology policy across the diverse entities that make up the Federal research and development enterprise. Chaired by the President, the NSTC is made up of the Vice President, the Director of the Office of Science and Technology Policy, Cabinet Secretaries and Agency Heads with significant science and technology responsibilities, and other White House officials. #### **COMMITTEE ON TECHNOLOGY** AERONAUTICS BIOMETRICS & IDENTITY MANAGEMENT BUILDINGS TECHNOLOGY RESEARCH & DEVELOPMENT HYDROGEN & FUEL CELLS INNOVATION & COMPETITIVENESS MANUFACTURING RESEARCH & MANUFACTURING RESEARCH & DEVELOPMENT NANOSCALE SCIENCE, ENGINEERING & TECHOLOGY NETWORKING & INFORMATION TECHNOLOGY **QUANTUM INFORMATION SCIENCE** # **Buildings Technology R&D (BTRD) Subcommittee** Shyam Sunder, Co-Chair (Director EL/NIST/DOC) Roland Risser, Co-Chair (Building Technologies/EE&RE/DOE) Assess Federal support for and policies relevant to building technology; identify R&D priorities and opportunities; develop long-range, interagency R&D plans Provide R&D guidance aimed at supporting advances in buildings technology and related infrastructure, with a particular focus on enabling the energy-efficient, automated operation of buildings and building systems Provide R&D guidance to enable sustainable renewal of the nation's physical infrastructure, improve construction productivity, enhance disaster resilience of buildings, and benefit human health and productivity 16 U.S. Government Agencies, the Architect of the Capitol, U.S. Postal Service, and the Smithsonian Institution ## Buildings Technology R&D (BTRD) Subcommittee - U.S. Department of Agriculture - U.S. Department of Commerce (co-chair) - **U.S. Department of Defense** - U.S. Department of Energy (co-chair) - U.S. Department of Health and Human Services - U.S. Department of Homeland Security - U.S. Department of Housing and Urban Development - U.S. Department of the Interior - U.S. Department of Labor - **U.S. Department of State** - **U.S. Department of Veterans Affairs** - **U.S. Environmental Protection Agency** - **U.S. General Services Administration** - **National Aeronautics and Space** Administration **National Science Foundation** **Executive Office of the President** Office of the Architect of the Capital Smithsonian Institution **U.S. Postal Service** # Federal R&D Agenda Has Six Goals - Integrated, Performance-Based Design and Operation - Net-Zero Energy Building Technologies and Strategies - Water Use and Rainwater Retention - Material Utilization, Waste, and Life Cycle - Environmental Impacts, Occupant Health and Performance - Overcoming Barriers to Implementation # Integrated, Performance-Based Design and Operation **Goal 1:** Develop the enabling measurement science to achieve net-zero energy, high-performance green building technologies Focus Area a. Develop rigorous metrics **Focus Area b.** Enable widespread adoption of high-performance goals by developing practical tools and processes to address the complex interactions of building components and systems throughout the building life cycle Manage buildings throughout their life cycle as a single integrated asset using building information models (BIM) # Net-Zero Energy Building Technologies and Strategies Goal 2: Develop net-zero energy building technologies and strategies **Focus Area a.** Develop building envelope materials, components, systems, and construction techniques to minimize building energy loads **Focus Area b.** Develop ultra energy-efficient components and subsystems that minimize energy and satisfy building needs **Focus Area c.** Develop supply-side technologies that, when coupled with energy efficiency, can achieve net-zero energy buildings and communities ### **Water Use and Rainwater Retention** **Goal 3:** Develop the scientific and technical bases for significant reductions in water use and improved rainwater retention **Focus Area a.** Reduce water use through more efficient water-saving appliances, fixtures, and water systems **Focus Area b.** Develop analyses and technologies to overcome environmental, health, and technical barriers to widespread water recycling and increased rainwater harvesting **Focus Area c.** Develop low-impact development practices to significantly reduce stormwater runoff # Material Utilization, Waste, and Life Cycle Environmental Impacts - **Goal 4:** Develop processes, protocols, and products for building materials that minimize resource utilization, waste, and life cycle environmental impacts - **Focus Area a.** Develop processes that minimize waste generation from building construction, renovation, and demolition - **Focus Area b.** Expand life cycle inventory data and perform life cycle assessments to identify the full environmental and public health impacts of product and material choices - **Focus Area c.** Develop new materials and products with minimal environmental and public health impacts over their life cycles ## **Occupant Health and Performance** **Goal 5:** Develop the knowledge and associated energy efficiency technologies and practices needed to promote occupant health, comfort, and productivity **Focus Area a.** Develop technologies to improve indoor environmental quality and reduce building energy consumption **Focus Area b.** Develop the knowledge necessary to support scientifically sound and building-specific standards and codes that address the health and comfort of building occupants ## **Overcoming Barriers to Implementation** **Goal 6:** Enable technology transfer for net-zero energy high-performance green buildings **Focus Area a.** Develop high-performance building design tools and guidance for urban planners, architects, engineers, contractors, and owner/operators **Focus Area b.** Develop tools and guides that enable the use of modern, adaptive performance-based building codes **Focus Area c.** Research and develop effective incentives for adopting and using innovative technologies and practices # DOE Focus is on Operational Phase Energy Use Minimize loads, satisfy remaining loads at ultra-high efficiency, supply-side technologies to achieve zero-energy ### **Building Life Cycle Energy Use** ### 'Cool Colored' Roof and Wall Exteriors - Reflect solar, reduce cooling - White is best - 'Dirty white' not appealing - 'Cool colors' next best - Infrared reflective pigments - 'Bake temp' 30 40°F lower - For cooling dominated climates - Available for most roofing - Concrete or clay tile, painted metal, stone coated metal, asphalt shingle - Available in wall paints - New & retrofit - www.coolroofs.org/ # **Vegetated Roofs Save Energy** # Comparison of Cooling Loads (Heat Gain) Relative to White & Black Membranes # **Naturally Ventilated Sloped Roofs** **Below Roof Deck Natural Ventilation** - Soffit-to-ridge natural ventilation - For sloped roofs in cooling dominated climates - Can roof-over existing roofs - Energy savings benefit depends on the roof system and its characteristics - Greatest benefit: poorly insulated cathedral ceiling - Least benefit: heavily insulated attic with radiant barriers - Benefits of roof and attic options are not additive - White? Cool? Vegetated?Ventilated? Insulated? - Need calculator to sort it out # Roof Savings Calculator: Credible Information for the Industry & Building Owners via Web ### Q: What is the cost/benefit for my climate/application? #### White Roof? **Cool Colored Roof?** **Insulation Levels, Etc.?** ## **Exterior Insulation Finishing Systems (EIFS)** - EIFs imported into the US from Germany in early 70s because of their potential energy efficiency benefits - Major players: BASF, Dryvit Systems, Parex USA, Sto Corporation - 1/3 of non-residential wall claddings (~300 million ft2 per year) - New self-drying designs (moisture durability no longer an issue) - New & retrofit - Aesthetic, airtight, high-R - Eliminates framing thermal short circuits - http://www.eima.com/ # 'Energy Storage' Envelope Systems Polymer coating PCM Phase Change Material (PCM) microcapsules for fibrous insulation - Cellulose with new phase change material (PCM) "ingredient" - Cellulose (20% by weight PCM) - 12 in. insulation = 4 in. concrete - Takes away temperature difference to drive heat transfer - 1st whole-building demo underway - New & retrofit - PCM micro-capsules by Microtek Labs (www.microteklabs.com) - PCM Cellulose by Advanced Fiber Tech (www.advancedfiber.com) # HVAC, Water Heating, Working Fluids R&D ### **Ground-Source Heat Pump Value is Rising** Heating, Cooling, Water Heating & Extra Dehumidification Required: Integrated Heat Pump - Variable speed and 'integrated' heat pumps emerging - Hybrid systems - 1-pipe systems - Financing schemes where serving utilities or 3rd parties build, own and maintain loops - Provide access for a monthly fee # Rooftop Units Available With Greater Capacity for Moisture Removal (Latent Cooling) ### Trane CDQ (Cool, Dry, Quiet)™ - Cascaded vapor compression and desiccant cycles - Uses condenser waste heat to regenerate the desiccant - Improves latent capacity (lowers sensible heat ratio -SHR) without reheat - Knocks the moisture out of outdoor make-up air in humid climate applications - Can pre-condition make-up air for conventional systems - www.trane.com/commercial/dn a/view.aspx?i=1070 ### Oil Free Magnetic Bearing Centrifugal Chillers - 1994 Turbocor established - 2001 first production unit - 2004 Danfoss-Turbocor joint venture - Today Danfoss-Turbocor compressors are used by several leading chiller manufacturers in the U.S., Europe, and Asia - Excellent evaluations by the Navy Technology Validation (Techval) Program # **Low-Cost Wireless Sensor Systems Emerging** ### **Buildings R&D Agenda—Big Job—Multi-Agency** - Most of my examples were DOE/ORNL-centric - Other DOE labs with significant buildings EE programs: - Lawrence Berkeley National Lab (LBNL), National Renewable National Lab (NREL), and Pacific Northwest National Lab (PNNL) - NIST Engineering Laboratory - Buildings measurement science and technology R&D - Environmental Protection Agency - Energy Star; water use reduction, recycling, rainwater harvesting - Department of Defense - Environmental Security Technology Certification Program (ESTCP) - Navy Technology Validation (Techval) Program - General Services Administration - Office of Federal High-Performance Green Buildings - Every federal agency lead by example 06/29/2010 # For more information on Building Technologies at ORNL, please contact: Patrick Hughes hughespj1@ornl.gov 865-574-9337 http://www.ornl.gov/sci/ees/etsd/btric/ http://www.zebralliance.com/ http://www.ornl.gov/info/ ornlreview/